


195 SBL over Ni River – Pier 2 Jacking-Blocking


195 SBL over Ni River – Bay 6 looking North


195 SBL over Ni River - Deck surface looking West


Bridges location


Preventive Maintenance Constraints - 1


Preventive Maintenance Constraints - 2


Preventive Maintenance Constraints - 3


Construction chronology of bridges on I-95 SB & NB

Crossing	Ni River	Potomac Creek	Aquia Creek
Built (2 lanes) -SB -NB	1964	1963	1963
	108.12' x 44'	137.11' x 44'	159.33' x 44'
	108.12' x 44'	142.46' x 44'	159.33' x 44'
Widening (3 rd lane) -SB -NB	1988	1987	1988
	108.12' x 23.91' west	137.11' x 25' west	159.33' x 25.41' west(SIP)
	108.12' x 23.91' east	142.46' x 19' west	159.33' x 25.41' east(SIP)
Rehab. complete Deck patch.	2018 -SB: E.shoulder, E.lane, C.lane -NB: W.lane, C.lane	2018 -SB: E.shoulder, E.lane, C.lane -NB: E.shoulder, E.lane, C.lane	2018 -SB: E.shoulder, E.lane, C.lane -NB: W.lane, C.lane


- Perform detailed visual examination and delamination marking
- Identify compromised area of deck

Run field tests for evaluation of deck

Compare cost of Rehabilitation to Replacement cost


Coring and determining depth of chloride penetration


Identify areas of high concentration of chloride content on

deck


Average clear concrete cover


Field Assessment Photos


PHOTO 4 - DELAMINATED AREA OF WEARING SURFACE LANE 1, SPAN 1, 16' FROM PIER 1


PHOTO 5 - POT HOLE PRESENT NEAR ABUTMENT B LANE 2


PHOTO 7 – SPALL WITH EXPOSED REBAR IN UNDERSIDE OF DECK, SPAN 3, BAY 6 NEAR ABUTMENT B, 3'L X 1'W X 4"D

PHOTO 6 - UNDERSIDE OF DECK DELAMINATION IN SPAN 2, BAY 7 NEAR MID SPAN


PHOTO 11 – OVER PIER 2, 12 LF OF JOINT HAS BROKEN BOND AND IS LEAKING WITH SPALLING


PHOTO 12 - 100% CORROSION ON BEARING PLATE, SPAN 2, BEAM 1 SHOWN


PHOTO 17 - SPAN 2, BAY 4 AT PIER 1 SPALL WITH EXPOSED REBAR, 60"L X 6"H X 4"D

PHOTO 15 - SPAN 2, BEAM 4 AT PIER 1 SPALL WITH EXPOSED REBAR, 3'L X 1'H X 4"D


PHOTO 20 – PIER 1 SOUTH ELEVATION NEAR BEAM 5, 3 SF DELAMINATION NEAR TOP OF CAP WITH DEEP CRACKING

PHOTO 19 - NUMEROUS HAIRLINE VERTICAL CRACKS WITH CHEMICAL STAINS AT ABUTMENT B, BAY 5


Summary of Rehabilitation Recommendations

- Mill 2 inches overlay and replace with 1.5-2 inches of LMC
- Type B and Type C patching of bridge deck
- Eliminate expansion joints at the piers
- Evaluate feasibility of deck slab extension at abutme
- Superstructure surface repairs incl. beam/diaphragn
- Replace bearings
- Substructure surface repairs (piers, abutments)
- Perform load rating


195 SBL over Potomac Cr. – Pier cap repairs


Rehabilitation Design Considerations:

- Safety
- Budget
- Efficiency


195 NBL over Potomac Cr.


Limitations of Operations on I-95 – Fredericksburg District

- Allowable time is 6.5 or
 7.5 hrs. including setting
 MOT and removing before opening to Traffic at
 4:30 AM.
- Seasonal difference allowing work day schedule for single-lane/shoulder closure. No allowance during summer months.
- Lane or shoulder closure shall be removed when a traffic back-up of greater than 7 miles is created.

_							
INTERSTATE	95-Allowable Lane		ptember to April	INTERST	ATE 95-Allowable La		May to August
	NO RTHBOUND (Excluding Express Lanes reversible facility)				NORTHBOUND		
Day	Single-Lane Closures or Shoulder	Two-Lane Closure	Complete Closure 30 Minute Duration (Maximum)	Day	Single-Lane Closures or Shoulder	ng Express Lanes reversible Two-Lane Closure	Complete Closure 30 Minute Duration (Maximum)
Monday-Thursday	12:00 AM to 4:30 AM 9:30 AM to 3:30 PM 9:00 PM to 11:59 PM	12:00 AM to 4:30 AM 10:00 PM to 11:59 PM	12:00 AM to 3:00 AM	Monday-Thursday	12:00 AM to 4:30 AM 9:00 PM to 11:59 PM	12:00 AM to 4:30 AM 10:00 PM to 11:59 PM	12:00 AM to 3:00 AM
Friday	12:00 AM to 4:30 AM 10:00 PM to 11:59 PM	12:00 AM to 4:30 AM	12:00 AM to 3:00 AM	Friday	12:00 AM to 4:30 AM 10:00 PM to 11:59 PM	12:00 AM to 4:30 AM	12:00 AM to 3:00 AM
Saturday-Sunday	12:00 AM to 7:00 AM	Not Permitted	Not Permitted	Saturday-Sunday	12:00 AM to 5:00 AM	Not Permitted	Not Permitted
	SOUTHBOUND (Excluding Express Lanes reversible facility)				SOUTHBOUND (Excluding Express Lanes reversible facility)		
Day	Single-Lane Closures or Shoulder	Two-Lane Closure	Complete Closure 30 Minute Duration (Maximum)	Day	Single-Lane Closures or Shoulder	Two-Lane Closure	Complete Closure 30 Minute Duration (Maximum)
Monday-Thursday	12:00 AM to 10:00 AM 9:00 PM to 11:59 PM	12:00 AM to 4:30 AM 10:00 PM to 11:59 PM	12:00 AM to 3:00 AM	Monday-Thursday	12:00 AM to 7:00 AM 9:00 PM to 11:59 PM	12:00 AM to 4:30 AM 10:00 PM to 11:59 PM	12:00 AM to 3:00 AM
Friday	12:00 AM to 6:00 AM 10:00 PM to 11:59 PM	12:00 AM to 4:30 AM	12:00 AM to 3:00 AM	Friday	12:00 AM to 4:30 AM 10:00 PM to 11:59 PM	12:00 AM to 4:30 AM	12:00 AM to 3:00 AM
Saturday-Sunday	12:00 AM to 7:00 AM	Not Permitted	Not Permitted	Saturday-Sunday	12:00 AM to 5:00 AM	Not Permitted	Not Permitted


Maintenance of Traffic – Rehab. on I-95 bridges

Numerous short term lane closures for bridge rehabilitation

Follow guidelines in VAWAPM for the use of channelizing devices / barriers

Determine alternatives, hazards and cost compared to Road User Cost analysis

Temporary support system to carry traffic across the joint between allowed lane closures


Temporary Traffic steel bridging plates (TTP) - 1

- Driving surface shall be skid resistant
- TTP shall provide a smooth transition for tires
- TTP shall meet requirements for strength and deflection
- TTP shall be securely anchored to the deck
- TTP shall bear a minimum 6 in at each end of the plate
- TTP shall be secured in place with anchor bolts spacing of 18 in
- TTP shall be regularly inspected and deficiencies corrected immediately


Temporary Traffic steel bridging plates (TTP) - 2

- Contractor shall provide detailed design, working drawings and calculations for Department's review
- Severe weather planning shall be considered during review of shop drawings
- TTP work sequence is planned to allow 2 work shifts to complete joint closure
- Mechanical couplers are included in the plans for the construction joints between phases
- Advance Warning signs shall be in accordance with VAWAPM


Plans for TTP - 1


Plans for TTP - 2


Shop Dwg. for TTP - 3


Plans for TTP - 4


Joint Removal between Beams at Piers


SECTION D-D
JOINT REMOVAL DETAILS BETWEEN BEAMS AT PIERS


Joint Closure between Beams at Piers


JOINT CLOSURE DETAILS BETWEEN BEAMS AT PIERS


Joint Removal at Beams at Piers


Joint Closure at Beams at Piers


SECTION G-G JOINT CLOSURE DETAILS AT BEAM AT PIERS


Check Shear stress at support – RC T-Beams

Temporary condition - after removing concrete portion	Permanent condition - after joint closure	
-Adequate interface shear friction is developed without 1'-7" portions of the joint closure	-Interface shear friction is adequate without the 2 shear stirrups eliminated in the link slab	
-No effect on cross section area channeling compressive arching action on shear-plane near support	285 285 285 285	2B3 2B4 Fascia 2B2 Interior
-Location of critical section for shear- d from internal support shift closer to internal face of support.	## ABI 2VI 310" 17'-0" 17'-0" 2VI 2VI 31'0" 33'-6"	2VI
-Development length of the longitudinal bent-up bars is adequate to develop their calculated tension	-Contribution of longitudinal bent-up bars in shear capacity is included.	


Update of BSI report after Rehabilitation


Questions


